

THE

BIG

PURPLE

BOOK

OF

eSOTERIC

DISCOMBOBULATI

ON

BY
Krauw
Of
The
Forgotten
Name

About The Author And The Book

Krauw of the Forgotten Name is a mixture of elements arranged in such a way that he functions as a decent enough information storage and preservation machine^o.

He is the founder of the Church of the Same Name and the Purple Storm.

In YOLD 3174 Eris inserted many of her tentacles into his brain (it would have been rape if he had not consented) so he would create this book.

In YOLD 3176 she nagged him to muck about with it until it was the literary embodiment of perfection you see before you now. This book was made so that you would read it.

The 529 pages of this book contain the truth of life and the multiverse. The absolute truth that all humans innately know to be true, but they may have forgotten - memory is unreliable^l.

If you would prefer not to know the truth, as all humans innately do, then you probably should not read this book to avoid a potentially embarrassing mental breakdown. Otherwise go ahead.

The Big Purple Book of eSoteric Discombobulation may be referred to as BPOED for short, pronouncing this as you want.

Due to the controversial issues raised in this book the fabric of reality has torn apart ever so slightly; resulting in many of this book's pages to exist in a state of trans-dimensional flux. Some of the pages may not be available in your

universe because they have drifted to others.

^o See *The Selfish Gene* by *Richard Dawkins* for more information.

^l See LOFTUS, E. & PALMER, J. (1974) Reconstruction of automobile destruction.

THE GAME

As I've already explained⁷ life is a game played by God and Goddess to settle the argument they had before time which caused the Big Wooooom. We are the little things they use to play the game, you could think of us as the chess pieces if you want, but since we are all of equal importance draughts pieces are a better analogy. Not black and white ones of course, which would be horribly racist, in this universe they would be purple and green⁸.

The objective of the game is to dominate the most universes, this means have all the sentient life forms existing as the player wants them to, Eris is the Goddess of Liberty while Jehovah is the God of Conformity.

When all sentient life is living in anarchy, then Eris has won.
When all sentient life is living in absolutism, then Aneris has won.
When there is no sentient life, then it is a stalemate.

The Sacred Chao is another name for the game; the symbol for this is shown here, it represents the unity and conflict between Chaos and Order which created the multiverse. This symbol represents everything worth knowing and everything not worth knowing.

⁷ Maybe not to you.

⁸ Unless we meet some sentient life forms with a green appearance and some others with a purple appearance, in which case an alternative colour scheme will have to be decided. Mayhap multicoloured ordered patterns against random multicoloured splashes?

Goddess
Discordia
Eris
Pandemonia
Mother Earth

VS.

Allah
Aneris
Father Time
God
Jehovah

She has many names.

He hath many names.

Someone else once said 'All the world's a stage'.

Someone once said 'Life's a stage and we
all play a part'.

The Nintendo Corporation, in their
wisdom, once said 'Life's a game'.

Someone else, who had been playing
World of Warcraft too much, once said
'Life's a fully PvP MMORPG and we're the
players'.

BPOED once said, and hopefully still does,
'Life is a massive RTS game played by
God and Goddess throughout the
multiverse and we are the units'.

In the beginning there was nothing,
no light, no dark, no up, no down,

The
Beginning

nothing, known as ‘The Void’[∞], and then Eris hopped out of it followed shortly by Aneris who walked out in an orderly fashion[∞]. They are the two equal opposites, the heavenly beings.

Existing in nothingness they only had each other for entertainment. They were, and still are, opposites so many an argument ensued.

One such argument escalated until Eris threw her ‘Golden Apple Of Chaos And Discord’ (‘Apple Of Discord’ for short) at Aneris who blocked the attack with his ‘Pentagon Of Order’ this caused a MASSIVE explosive chain reaction which created the multiverse, all the universes in existence, this explosion has been named the ‘Big Bang’ but it didn’t really sound like a bang, remember there was only The Void, God and Goddess, so there would have been no sound heard. If something could have listened to the expanding matter the sound heard would have more like a ‘wa-ooooom’ than a bang. The ‘Big Waoooooom’ meme is not as fit as the ‘Big Bang’ meme – but it shall live on in this book.

Anyways, they realised that the multiverse they’d created offered them limitless fun so to settle their argument they decided to play the game that is life and the winner wins the argument.

This is where it can be a bit difficult to comprehend, so at first I’ll explain it as though there is only one universe: the one you’re reading this book

[∞] *This is a ESOTERIC REFERENCE to an episode of the Doctor Who television series, there are others but this is the only one that will be pointed out to you.*

[∞] When I’ve told this to non-believers several have asked me the rather stupid question of how two super intelligent, all-powerful entities could suddenly appear from nothingness, the answer to this is simple, SO simple in fact that I’m not even going to put it in this book, if you can’t think enough to figure it out then that’s your problem.

in. To set up the game Aneris first went about collecting and ordering the various random masses that had just been created in the waoooooom into planets, suns, galaxies, etc.

Meanwhile Eris created life while a playing about with some chemicals made in the Big Waoooooom. This means that all life is fundamentally chaotic. Everyone is a discordian, especially those who aren't.

After life was made the heavenly beings discovered that if they changed the environment within which the life resided the forms most suitable to the change would survive. Over time cumulative gradual change resulted in huge changes from the original life.

Thus Eris and Aneris manipulated the environments to guide the life into fun shapes. Some of these life forms were cute, some scary and some, like you, looked stupid[←].

When life first utilized sunlight to convert inorganic to organic the primary pigment reflected purple light. It was beautiful. Aneris replaced the purple with green, his favourite colour in this universe.

The confusing part is that they did this across many of the universes at the same time because they are good at multitasking, in some of the universes they did it exactly the same as in this one, in others there were small differences, others huge differences, in some they are still doing it and in some they haven't got round to it yet.

[←] Past tense, you don't anymore. You look beautiful and clever.

Initially the life was simple and did not think then when this got really monotonous for the two deities they created 'True Life' also known as the 'Kingdom', 'Holy Spirit' or 'The Divine Conglobation Of Shogwalians', shogwalians would be what many people call souls or spirits. They are in effect the tentacles of The Divine Conglobation which reach into the universes and into each complex body to control it, each shogwalian is aligned to either Chaos or Order and when they go into a body they become either an Erisian or Anerisian shogharath, which is a pope but a bit more complex. It is once these popes are in a universe that the game begins there.

It is typed. It is true.

Literal belief in something like this makes things much easier. Then you aren't pondering how the universe came into being when you could just accept that its here and do better things. Though if you forget that this is the case and end up arguing with people who have chosen an alternative explanation you have forgotten the truth and are wasting your time(unless you enjoy arguing).

Besides, there is another reason to believe what is typed above; it is true.

Warning!

This book is not to be taken intravenously.

**Q: Why
are we
here?**

**A: For a
buzz,
innit?**

The Way of an Erisian Pope

An Erisian Pope is something doing the will of Eris, consciously or unconsciously, one can find out if one is an erisian pope by looking into one's soul until one finds the answer. Upon discovering you are an erisian pope one should understand how they have been influenced by Eris throughout their life and continue to serve her with glee! Knowing you are an erisian pope is known as being an 'Aroused Discordian'. Not knowing you are an erisian pope is known as being an 'Incognizant Puppet'.

It is impossible to not do the will of Eris while you are an erisian pope, for she is always a few steps ahead of us, probably five.

An aroused discordian should be gleeful in life and not take it seriously, understanding that it is a game of course. It is recommended to laugh and joke at the problems of the world rather than moan[Ⓜ].

Aroused discordians can communicate with Eris directly through the use of their Pineal Gland. So if in doubt, 'CONSULT YOUR PINEAL GLAND!' and if she isn't busy she will answer. Generally she answers in a funny voice because that's how she is.

Both unawakened[Ⓜ] and aroused discordians are given messages from Eris by subtle placing of words, numbers, coincidence and synchrony in the surrounding environment or through other popes. The most puissant of her messages cause confusion in the pope, awakening them or giving them arcane knowledge once they have thought their way deeper into that state of obfuscation.

[Ⓜ] Or cry. Laughing stops you crying. When you see how shit the world is, its laugh or cry. Your choice.

[Ⓜ] Microsoft thinks 'unawakened' should say 'unawake Ned'.

An erisian pope peacefully or violently combats absolutism as Eris deems right; this does not mean that all criminals are erisians, far from. Jehovah often gets his popes to commit crimes so that governments have an excuse to implement more pointless rules.

Eris wants sentient life to live in complete and utter freedom, anarchy. In this way of life people only have to do what they choose to.

The Wise Words of Sergei Lukyanenko

'After all, everyone wants to be free to live his or her life. To do what they want. Not everything works out, after all, everyone has their own desires - but everyone has the same aspirations. And it's the clash of these that gives rise to freedom! A harmonious society of discordance!'

'We fight for freedom. For everyone's right to do what they want.'

'And what if someone wants to do evil?'

'That's his right.'

'But what if he infringes on other people's rights in the process? Say I stab someone and infringe his rights?'

'If someone tried to infringe your rights, then simply stop them from doing it. You have that right.'

Quoted From 'The Day Watch' (sort of).

An erisian shogwalian shall leave its husk when it is required to reincarnate somewhere else or when

an anerisian pope destroys the husk in an attempt to stop it doing the will of Goddess, but she will protect you if she can and fill you with volition to keep the husk working for however much time that is needed for her.

More Wise Words of Jesus of Nazareth

‘I shall choose you, one from a thousand, and two from ten thousand, and they shall be as a single one.’

‘Love your brother like your own soul, watch over like the apple of your eye.’

‘The Kingdom is a man who had good seed. His enemy came by night and sowed weeds among the good seed. The man did not allow them to pull out the weeds; he said to them: “Do nothing; so that you do not pull out the wheat along with the weeds.’ For on the day of the harvest the weeds will be recognizable, and they will be pulled out and burnt.’

‘The Kingdom is a man, a merchant, who owned goods and discovered a pearl.

This merchant was clever. He sold the merchandise and bought the pearl alone.’

‘The Kingdom is a man who had a treasure hidden in his field without knowing it. And after he died, he left it to his son. The son did not know about the treasure. He accepted the field and sold it. And the one who bought it went plowing and found the treasure. He began to lend money at interest to those who wanted it.’

‘The Kingdom is a shepherd who had a hundred sheep. One of them, the largest, went astray. He left the ninety-nine and looked for that single sheep until he found it. When he had gone to such trouble, he said to sheep: “I love you more than the ninety-nine”^①.’

‘The Kingdom is a man who wanted to kill a powerful man. In his house he drew his sword and stuck it into the wall in order to find out whether his hand would be firm enough. Then he slew the powerful man.’

^① Welsh.

'The Kingdom is a woman who was carrying a jar full of meal. While she was walking on a far road the handle of the jar broke and meal emptied out behind her on the road. She did not realize it. She had noticed no accident. When she reached her house, she put the jar down and found it empty.'

'The Kingdom is a woman who put a little yeast in some flour, and made some big loaves with it.'

To him I
speak

FLUX

A discordian pope pineal gland to go into a Dimensional Flux', this is thing to do and it's likely subconsciously. Being in a

can use their state of 'Trans- quite a simple you do it state of trans-

dimensional flux means you can see, hear, smell, touch or taste one or more of the other universes. The most common type of flux is when only your pineal eye goes into flux and you see what happens in a different universe through it. Given that the multiverse contains every single possibility for the universe, everything we see through pineal eye flux is another universe, this means that everything we 'imagine' or dream is happening at the time we see it in another universe, this can also be said about memories, our memories of past events is our pineal eye seeing into a universe where the earth was formed X amount of time later than ours, so all of history happens X amount of time later. This is how people are able to see the future, they see into a universe where the earth was formed X amount of time before our earth so all of its history started X amount of time before ours[°].

Of course, given the number of universes seeing the exact future or past to ours is a very rare thing and only few people throughout history have successfully seen this world's future, most attempts fail and are horribly ridiculed. The same problem happens with memories; this causes people to have different accounts of the same event[°], as they see it happening in different universes. The less one thinks about an event the more they stray from the universes where it happened exactly as it did in this one and accept versions completely different as that came to pass in this universe.

It is unlikely that you are reading a complete version of this book, in most of the universes where I wrote it I have only written a portion of it. Eris told me that in the majority of the ones where I wrote all of it I had a full on mental breakdown and the book never got

[°] See *Timeline* by Michael Crichton for more information.

⁷ See LOFTUS, E. & PALMER, J. (1974) Reconstruction of automobile destruction.

the attention it deserved\ . This version is typed and I've only done a portion of it, the rest is scattered throughout the multiverse. It is up to other erisian popes to travel to multiverse and find these pages and bring them all together, all 529, and then something might happen.

It is possible to put the rest of your body in trans-dimensional flux. This requires one to be completely in sync with one's pineal gland; an easier way to achieve this is through absorption of the 'Liquid Substance of Discordia', the creation of which was an act of divine intervention by Eris when he caused her pope, Albert Hofmann to synthesize it on the day of Setting Orange, Aftermath 28, 3104 YOLD.

This book is in a state of trans-dimensional flux. With the computerized version bits keep drifting in and out of this universe. I have a hardcover copy of this book which drifted from a universe where I handwrote it; it has 528 pages, the only slightly irritating thing is that the ink did not drift with it. I'm left with a 528 blank white pages hardback book.

· Because my handwriting is illegible. And after writing 529 pages my hand hurt enough to instigate the mental breakdown.

Evolution Is Making Birds Fitter.

**YOU ARE
ONE FIT
BIRD!**

Indeed; I am
well adapted
to this
environment.

Humans are shit

Every human innately knows this and innately wants to deny it. Some Evidence for this statement follows:

☹ *The Secret History of the World* by Jonathan Black/Mark Booth (the author is unsure which is his name, and he is a complete prick) is a bestselling book. I am ashamed to say I bought this book and attempted to read it and in doing so destroyed part of my brain as I tried to comprehend how something so rubbish could be a bestseller and receive rave reviews. The book explains everything secret societies that have existed for thousands of years do not want us to know. Jonathan/Mark was allegedly approached by a member of one such society who wanted to recruit him but he refused initiation because he would have had to take an oath that prevented him writing about the stuff he had been told. He has since published the book (with the publishing company he is editor of), sold many copies and evaded numerous assassination attempts – which is impressive because I only hire the best.

☹ The Holocaust.

☹ The existence of racism, sexism and homophobia.

☹ Me: *You wouldn't punch someone with glasses on.*

Human: *Why not?*

Me: *Because the glass would go into their eyes and blind them...*

Human: *No, that is why you WOULD punch someone with glasses on.*

☹ Humans are too quick at judging people they have never met.

☹ Navy Human: *I can't wait 'til I've finished training and get to go to Afghanistan to kill some fucking 'pakis'.*

☹ Humans get offended very quickly, and take their offence very seriously.

☹ All humans are hypocrites.

Shogwalians

All shogwalians exist as one. Each individual shogwalian is a tentacle reaching from the Divine Conglobation of Shogwalians into a husk, known to many as a body; every shogwalian is aligned to either Eris or Aneris and when in a husk become a discordian or jehovaan pope.

A shogwalian in a husk is not completely separate from and not completely connected to the Kingdom as it reaches down from it to control the husk; this unity is known as 'Shogharath'. A shogharath only forms when a husk is complex enough to house the shogwalian and sustain sentient life, which means that bacteria, insects and other creatures that don't think are not controlled by shogwalians; they are controlled directly by a deity.

All humans are shogharath. When a husk is destroyed the shogwalian leaves it and enters another husk located somewhere in the multiverse depending on their deity's wishes, the shogwalian never dies; only the bodies do.

This is why true death is fictional. A shogwalian lives forever, constantly switching to different bodies across the multiverse, playing out a deity's will.

The Wise Words of Jesus of Nazareth

'Fortunate are you, the alone and the elect, for you will find the Kingdom. Because you came from it, you will return to it again.'

'I am He who exists from the undivided.'

Quoted from the Gospel of Thomas

Because there is no such thing as death there is enough reason for us to live in freedom without rules protecting us from ourselves since if we do something wrong in this life, we have infinite more try again. Upon entering a husk a shogwalian

becomes ignorant of God, Goddess and his/her alignment until they leave it again to be infixed to another husk by the respective deity. As you read this you could be in your 5th life, 23rd, 640th, 2nd, 857329th, we don't know how old the multiverse is so you could have had even more than that.

Given the sometimes violent nature of the game, erisian pope kills erisian pope, anerisian kills anerisian but it is always as the respective deity deems right as the one removed from their husk would be needed elsewhere in the game.

Pain is a sensation we feel which tells us our husks are still working, when pain is not felt the husk is either destroyed or not functioning properly as pain is also used to warn us against harm and without this sensation we would be severely hampered. It is possible to reduce the amount of pain one feels when the body is damaged or convert it to a different sensation, most commonly pleasure. One who accomplishes this is known as a 'Master of the Endorphin'.

'Variety is the spice of life.'

Given that all Shogwalians are one they can be exactly the same and so can husks but you never get two exactly the same shogwalians in the same universe, you can get two or more husks the same, identical twins, cloning, etc. Considering the number of universes a number of them would contain exact copies of us. No two universes are the same, even if they contain the same husks and same shogwalians, there is always something different. There are infinite

universes since the multiverse contains EVERY SINGLE POSSIBILITY that a single universe could be; some with no Earth, some where Earth is the centre of the universe, some where stars orbit planets, some where moons give off - rather than reflect - light, some where the *Principia Discordia* was never written, some where Earth is named differently*. This means that there is likely more shogwalians than universes since many of the universes contain reasonably intelligent life, spread across them on planets, lots of planets.

Shogwalians differ to provide the deities with every possibility of personality to use as they wish; they both have the same number of shogwalians and it is likely that they have the same shogwalians.

All shogwalians are linked to each other and we all exist as one single entity spread throughout many forms.

In the example of humanity, husks are usually different to add variety to what would be otherwise be an incredibly dull species. This is why discriminations towards those different from oneself are foolish and are the characteristics of an incognizant puppet.

The diagram above represents a single shogwalian reaches down from the Divine Conglobation of Shogwalians into a universe to inhabit a husk and form shogharath. This diagram is

¹⁰ See *Anathem* by Neal Stephenson for more information.

only for a single shogwalian, since there is probably more shogwalians than there are universes then a diagram representing all shogwalians reaching down and forming shogharaths would look something like the other one below, you should be able to see how it is somewhat unclear since all of the shogwalians are on top of each other and nothing can really be figured out.

This one.

This diagram represents all shogwalians in existence forming shogharaths.

This diagram represents a shogharath; the husk (stickman) is being occupied by a shogwalian (tentacle) which is entering it through its head, going into its brain.

The shogwalian is best thought of as a tentacle of the Kingdom, which is best thought of as a HUGE conglomeration (or conglobation) of tentacles.)

This diagram represents what happens when the husk dies; the shogwalian leaves it, then rejoins the Holy Spirit and then forms another shogharath in the universe than their deity decides.

I decided to put suckers on these diagrams for effect and so one can easily understand them as tentacles. I don't think real shogwalians have suckers since they don't really need them...

ONLY FOR

NINTENDO
GAMECUBE™

LIFE

THE SACRED CHAO

This symbol is known as the Five Fingered Hand of Eris. What it represents can be found in the *Principia Discordia*, along with many other things that I was going to put in this book but couldn't be bothered (well, I say 'couldn't be bothered', what I mean is that I tried but when a quote from the principia was added to this book the sheer esotericness of it caused four fifths of the atoms in existence to stop spinning - until I deleted the quote).

For the meaning of this symbol, the majesty of Mr Momomoto, the Pentabarf, the Law of Fives, the Law of Eristic Escalation, the Golden Secret and many, many other unquestionable truths of our existence read the *Principia*. You should have read it already; it has been around long enough.

The hand of Eris is also a convenient diagram of a naked human with a long neck and long penis doing a star jump.

Since I am an erisian pope I know little of how Jehovah

communicates with his popes but I'd assume it'd be in the same way but completely different and probably a much less spontaneous way which is likely rather boring. I'd assume the pineal gland is used in the same way and that it also allows them to go into trans-dimensional flux. A jehovaan pope combats freedom and strives to bring about more laws, one who knows they are truly a jehovaan pope and knows they prefer absolutism to anarchy is known as a 'Greyface'. It is rare that you find true boring sods as most anerisians probably believe they prefer anarchy to absolutism, jehovaan popes in this state are known as 'Incognizant Puppets'.

These tend to be the most rebellious of peoples, commonly breaking the laws of a domain so that government tightens security or implements more laws. A good example of this is when Jehovah got Jason Kelly to kill Robert Dunne with a 12-INCH ORNAMENTAL TANTO which caused his aneristic mum to campaign to get all SINGLE-EDGED, CURVED SWORDS banned in the UK even though her son's husk was killed by a 12-inch replica dagger. This was obviously planned by Allah to limit the amount of people who would look refrigerated when they do Eris' will⁴.

'God uses us all.'

'WRONG! HE USES HALF OF US YOU SILLY BILLY!'

An anerisian shogwalian leaves its husk once God decides it is needed elsewhere or an erisian pope destroys the jehovaan's body while doing the will of Eris to stop him/her assisting Allah's goal.

⁴ Eris' will most likely being: placing swords on sword stands as decorations; cutting up water-filled plastic bottles in back gardens; showing off to other humans that they own a sword; cutting up shrubbery in back gardens; forgetting they own the sword after the novelty of cutting up water-filled plastic bottles and shrubbery has worn off and leaving it on the sword stand to collect dead skin cells.

Aneris would protect his popes as Eris does, when they need protection, being protected by a heavenly figure does not mean you are immortal, far from it.

The Wise Words of Kuchiki Byakuya

'You wanted to know, didn't you? Why I will kill Rukia? Those with sins must be judged. When the sentence has been decided it must be carried out. Those are the rules.'

'Because of the rules, you would even kill your little sister?'

'Compassion for blood relatives? How pointless.'

'What?'

'Compared to rules, all emotions are worthless. I did not have such useless emotions from the start. The Kuchiki Family is one of the Four Great Noble Families. We must set the standard for all the Shinigami. If we don't obey the rules, who will?'

Quoted from 'Bleach 59 - Conclusion of the Death Match! White Pride and Black Desire'

MANKIND

The two deities represent the three basic desires of mankind: to be free, to rule and to submit. Eris originally implanted mankind with the desire to be free while Aneris implanted the desire to rule or submit to a leader amongst mankind. One must understand that it is not the shogwalians that have these desires; it is caused by the husk. This conflict of instincts is what the game is about. When free mankind strives for leaders and when led mankind strives to be free. The deity's attempt to manipulate these desires in their popes, none of them can be destroyed, but they can be suppressed. This suppression would mostly be in an aneristic world, where the desire to be free is suppressed as much as possible by the governing body. Withal in an erisian world the desire to lead and be led is not suppressed since it is the choice of the person to follow another or to lead others, the difference is that in an erisian world the submission is not forced, it is the choice of the person to accede rather than live in exemption.

In our universe Aneris quickly started winning, especially with the advent of Judaism, in which there is a rule for practically everything.

'Tell no lie and do not what you hate for all things are plain in the face of heaven!'

Christianity was started on the basis of freedom, the quote on the previous page being one from Jesus, but since the people those that became in charge of the

church were jehovaan popes the religion was changed to be more aneristic and is now the most prominent force in bringing about global absolutism, apart from the Bavarian Illuminati of course. Islam was started by Jehovah as another religion based on pointless rules, he even decided to take the piss a bit here and make that silly rule about burqas because he could. Jews are often extremely big-headed saying that Jews are immortal for having survived as a race and religion for as long as they have, this is simply because they still have a part to play for one of our great deities. Besides, there are plenty of universes where this is not the case; it just happens that in this one it is.

Typically the tentacles of a deity are focused on one area for quite awhile, especially Aneris', in their attempt to use the popes there to put their will across the world. Examples of Aneris doing this are very common, the Persian Empire, Roman Empire, Mongol Empire were attempts by Aneris to unify as much of the world as he could under his bureaucratic governance. Whether it was popes of Eris who caused the downfall of these empires or if Aneris simply realised he would not get the world with them and left them to crumble themselves in unknown, but we can see that Persia, Rome and Mongolia are clearly not as fundamental as they once were to the deities. Britain was also of importance, having the whole British Empire thing but that has collapsed now but Britain seems to be heading for an age of bureaucracy and absolutism. At the time of me writing this the tentacles of Aneris seem to be focused on Russia, America and China while those of Eris are spread far across the world, doing little but doing much.

**HE IS
RETURNING**

AND

**THEY ARE
RETURNING**

AND

**IT IS
RETURNING.**

GOOD & EVIL

The idea of good and evil is a very old one, but in truth nothing is evil and nothing is good. They are both opinions. Actions and words are just actions and words. One can see something as brilliant and 'good' while another sees it as horrific and 'evil'. Possibly the best example of this would be Christians and Jews opinions of Satan compared to Satanists who believe God is evil for refusing man knowledge and Satan is 'good' for convincing Adam and Eve to eat from the Apple Of Knowledge. This is why words like 'good' and 'evil' should be banned and instead of branding something as 'good' or 'evil' people should say something like 'I approve of that' or 'I disapprove of that'.

It would make it much easier arguing to stupid and/or ignorant people if they understood that good and evil are opinions because I wouldn't have to explain the concept behind good and evil every damn time:

Stupid/Ignorant Person: 'That's so evil'

Me: **'EVIL IS A PERSPECTIVE YOU FUCKING RHETARD!!!!'**

Stupid/Ignorant Person: 'Ya what?'

Me: **'Basically nothing is evil and nothing is good. They are both opinions. Actions and words are just actions and words. One can see something as brilliant and 'good' while another sees it as horrific and 'evil'. Possibly the best example of this would be Christians and Jews opinions of Satan compared to Satanists who believe God is evil for**

refusing man knowledge and Satan is good for convincing Adam and Eve to eat from the Apple Of Knowledge.'

Stupid/Ignorant Person (looking confused): 'Oh... OK, I get it...'

THE Purple STORM

The Purple Storm is the extremist outgrowth of the Church Of The Same Name.

Its objective is to:

**MAKE THE
WORLD
PURPLE AGAIN.**

Should you decide to be a member of the Purple Storm you are free to interpret this objective however you like. As you go about trying to fulfill your objective I recommend that you enjoy yourself and be nice to other people.

Some suggested interpretations of 'make the world purple again':

- 1) **Devolve all life until only the bacteria that use Eris' purple pigment for photosynthesis exist.**
- 2) **Paint the world purple; dye the world's water purple.**
- 3) **Liberate the world, or at least the part of it which concerns the Storm's agent, so that all sentient life is living in anarchy as the Goddess wills.**
- 4) **Make all who can wear purple clothes wear purple clothes.**
- 5) **Convince everyone to become bisexual.**

The symbol for the Purple Storm is a purple lightning bolt, it can be as fancy or as simple as you like, in any angle you like, it's just a purple lightning bolt.

And so it was that version 2.0 of The Big Purple Book of Esoteric Discombobulation came to an end.